CS 252: Advanced Programming Language Principles

Macros & Sweet.js

Prof. Tom Austin San José State University

Let's say we want to add classes to JavaScript...

We'd like to have something like:

```
class Person {
  constructor(name) {
 this.name = name;
  say(msg) {
 console.log(this.name +
 says: " + msq);
```

But what we have to type is:

```
function Person(name) {
  this.name = name;
Person.prototype.say = function (msg) {
  console.log(this.name +
 says: " + msq);
```


We want to *expand* our code with classes to a version of JavaScript understood by the interpreter.

Introducing macros...

What is a macro?

- Short for macroinstruction.
- Rule specifies how input sequence maps to a replacement sequence.

A Review of Compilers

Macros in C

- C preprocessor
- Text substitution macros
 - —text is converted to text.
- Embedded languages are similar
 - PHP, Ruby's erb, etc.

Some variants work at the token level, but the concept is the same.

C preprocessor example

```
#define PI 3.14159

#define SWAP(a,b) {int tmp=a;a=b;b=tmp;}

int main(void) {
 int x=4, y=5, diam=7, circum=diam*PI;
 SWAP(x,y);
}
```

```
int main(void) {
 int x=4, y=5, diam=7, circum=diam*PI;
 SWAP (x, y);
 int main(void) {
 int x=4, y=5, diam=7,
 circum=diam*3.14159;
 {int tmp=x; x=y; y=tmp; };
```

Problems with C macros (in class)

Many macro systems suffer from inadvertent variable capture.

Let's look at an example...

Hygiene

Hygienic macros are macros whose expansion is guaranteed not to cause the accidental capture of identifiers.

```
//macro should be on one line
#define SWAP(a,b) { int tmp=a;
 a=b; b=tmp; }
int main(void) {
 int x=4, y=5, tmp=7;
 SWAP (x, y); // Swaps x \& y
 SWAP(x,tmp); // tmp unchanged
 Why?
```

Syntactic macros

- Work at the level of abstract syntax trees
- From the Lisp family
 - Why Lisp? Because Lisp programs areASTs
- Powerful, but expensive
- Hygiene is still a major concern, but is perhaps easier to address at that level

Macro expansion process

Macros for JavaScript

- No standard macro system for JavaScript.
- Sweet.js has been gaining interest.
- Recent redesign.
- http://sweetjs.org/
- http://sweetjs.org/doc/1.0/tutorial.html

Sweet.js high-level

- Source-to-source compiler for JavaScript.
 - Other s2s compilers for JS:
 - TypeScript
 - CoffeeScript
 - Dart (though also has a VM)
- Project backed by Mozilla
- Concepts borrowed from Racket

Prototypal Inheritance

```
var Droid = {
  speak: function() {
 console.log(">>Beep, boop<<, " +</pre>
 "I am " + this.name);
  create: function(name) {
 var clone = Object.create(this);
 clone.name = name;
 return clone;
```

We create new droids like so:

```
var areToo =
 Droid.create('R2-D2');
```

but we are used to calling:

```
var bb8 = new Droid('BB8');
```

Macro

```
syntax new = function (ctx) {
  let ident = ctx.next().value;
  let params = ctx.next().value;
  return #`${ident}.create ${params}`;
}
```

Translated version

```
"use strict";
var Droid 0 = { speak: function speak() {
 console.log(">>Beep, boop<<, I am "</pre>
 + this.name);
  }, create: function create(name 8) {
 var clone 9 = Object.create(this);
 clone 9.name = name 8;
 return clone 9;
var bb8 7 = Droid 0.create("BB8");
```

Invoking Sweet.js

• From a Unix/Dos command line:

```
$./node_modules/.bin/sjs
myfile.js -d out/
```

• Then you may run the output file normally:

\$node out/myfile.js

```
syntax swap = function (ctx) {
  let a = ctx.next().value;
  let b = ctx.next().value;
  return #`var tmp =${a}; ${a}=${b}; ${b}=tmp; `;
var a = 10;
var b = 20;
console.log("a:" + a + " b:" + b);
swap a b;
console.log("a:" + a + " b:" + b);
```

```
syntax swap = function (ctx) {
  let inCtx = ctx.next().value.inner();
  let a = inCtx.next().value;
  inCtx.next(); // eat ','
  let b = inCtx.next().value;
  return #`var tmp =${a}; ${a}=${b}; ${b}=tmp; `;
var a = 10;
var b = 20;
console.log("a:" + a + " b:" + b);
swap(a, b);
console.log("a:" + a + " b:" + b);
```

Iterating over syntax

```
syntax square = function (ctx) {
  let inCtx = ctx.next().value.inner();
  let result = #``;
  for (let stx of inCtx) {
 result = result.concat(
 \# \S{stx} = \S{stx} * \S{stx}; `);
 inCtx.next(); // Eating comma
  return result;
var a = 1; var b = 2; var c = 3;
square(a, b, c);
console.log("a: "+a+" b: "+b+" c: "+c);
```

Output

```
"use strict";
var a 5 = 1;
var b 6 = 2;
var c 7 = 3;
a 5 = a 5 * a 5;
b 6 = b 6 * b 6;
c 7 = c 7 * c 7;
console.log("a:" + a 5 + " b:" + b 6
 + " c:" + c 7);
```

Adding classes to JavaScript. (in class)

Lab

Create a **rotate** macro in Sweet.js that works like the **swap** macro, except that it takes an *arbitrary* number of arguments.

There is no starter code for this lab.